UNIVERSE DISCOVERY GUIDES June # HERCULES CLUSTER Globular Cluster M13, Hubble Space Telescope. Credit: : NASA, ESA, and the Hubble Heritage Team (STScI/AURA) #### IN THIS GUIDE - » ANCIENT STARS, ANCIENT STORIES - » SKY FEATURE: HERCULES GLOBULAR CLUSTER - » TRY THIS! - » ACTIVITY: LOOK DEEP INTO THE HEART OF A GLOBULAR CLUSTER - » CONNECT TO NASA SCIENCE - » Acknowledgements - » Appendix: June Star Map Published 2013. **Night Vision Mode** enables a red overlay to preserve night vision. ### ANCIENT STARS, ANCIENT STORIES Like the eldest members of our society, the ancient stars inhabiting the Hercules Globular Cluster can tell us stories of times long ago. Hundreds of thousands of stars are in this dense cluster and were born when our Milky Way Galaxy was first forming more than ten billion years ago. They have remained together ever since. Today, all the stars in this cluster are quite advanced in age, having been born long before our much younger five-billion-year-old Sun was even a twinkle in the eye of our Galaxy. About 150 of these aging globular cluster communities orbit our Galaxy. Most are situated far out in the countryside, isolated from the teeming metropolis that is in the main disk of our Galaxy. Diagram of Milky Way Galaxy and distribution of Globular Clusters. Credit: ASP These isolated clusters preserve the story of the some of the earliest stars that ever formed. They tell us that the first stars lacked the abundance of heavier elements that are found in stars born more recently. When the stars in the cluster were born, they were mostly made of just hydrogen and helium. Like our oldest relatives, they tell us tales of simpler times in their youth (sometimes a bit exaggerated): "When I was a kid, we didn't *have* any iron to play with." Hercules Globular Cluster. NASA Astronomy Picture of the Day. Credit: Marco Burali, Tiziano Capecchi, Marco Mancini (Osservatorio MTM) Stars are factories where elements heavier than hydrogen and helium are forged. When stars die, these heavier elements, such as iron, oxygen, and carbon, are released into the Galaxy. These elements enrich the gas and dust clouds in the Galaxy that can later collapse to form new generations of stars and planets. Without these heavier elements no rocky planets would be formed. Our Galaxy likely required several generations of stars to live and die in order to manufacture the quantities of heavy elements needed to form rocky planets. So stars born more recently, like our Sun, can have rocky planets like Earth and Mars. Since the stars of the Hercules Cluster are from a much older generation, before elements like iron were produced in large quantities, it's not likely that many planets like Earth or Mars orbit stars in the Hercules Cluster. Without our oldest living relations, the globular clusters, we would not have the rich history of stars at the very beginning of our Galaxy. Those stories would not have been preserved. A globular cluster's travels take it far above, through, and below the plane of our galaxy. (Artist's impression of a globular cluster's orbit. Credit: ESO) ## SKY FEATURE: HERCULES GLOBULAR CLUSTER #### How to Find it Distance: 25,000 light-years Consists of hundreds of thousands of stars Visual Magnitude: 5.8 Apparent Dimension: 20 arcminutes Actual dimension: About 150 light-years in diameter To view: binoculars or telescope Click here to jump to the full-sky June Star Map. Hercules Globular Cluster. NASA Astronomy Picture of the Day. Credit: Marco Burali, Tiziano Capecchi, Marco Mancini (Osservatorio MTM) On a June evening, the Hercules Globular Cluster with its hundreds of thousands of stars is almost directly overhead in the constellation of Hercules. This is the view from the Northern Hemisphere. It is toward the northeast from the Southern Hemisphere. The Hercules Cluster is between the two stars in the "keystone" of Hercules closest to the constellation of Corona Borealis. Why is it called a "globular" cluster of stars? It's shaped roughly like a ball: globe-shaped. All globular clusters share this feature. ## TRY THIS! ### Preserve stories of time past How is life different today than it was when the oldest person you know was born? Take some time to talk to a few elders and write down their earliest memories. # How many globular clusters existed at the beginning of our Galaxy? See another spectacular image of a globular cluster and find out why many of them disappeared. http://apod.nasa.gov/apod/ap120819.html M72: A Globular Cluster of Stars. Credit: NASA, ESA, Hubble, HPOW # Preserve your own image of the Hercules Globular Cluster! NASA's portal to the MicroObservatory Network allows you to control a telescope right from your home computer or mobile device and tell the telescope to take your own images of the Hercules Cluster and many other features of the sky. It's easy! Start here to select your target: http://mo-www.harvard.edu/cgi-bin/OWN/Own.pl MicroObservatory Robotic Telescope Network, Harvard Smithsonian Center for Astrophysics # ACTIVITY: LOOK DEEP INTO THE HEART OF A GLOBULAR CLUSTER Heart of the Omega Centauri Globular Cluster. Credit: NASA, ESA, and the Hubble Heritage Team (STScI/AURA) Time: One hour Age: 15 and up Learn about the nature of globular clusters using Hubble Space Telescope observations of the Omega Centauri Globular Cluster and the included activities. Find the Activity here: http://amazing-space.stsci.edu/resources/print/lithos/omegacentauri_litho.pdf Use this diagram to compare Globular Clusters, like the Hercules Cluster with Open Star Clusters, like the Pleiades. http://amazing-space.stsci.edu/resources/organizers/starclusters.php For more Hubble education and public outreach activities from the Space Telescope Science Institute: http://amazing-space.stsci.edu/ #### **Find more NASA Activities** Looking for more Earth and Space Science formal and informal education activities? Try out NASA's digital collection of resources at NASA Wavelength: http://nasawavelength.org # CONNECT TO NASA SCIENCE #### How do we know? Watch this video that shows how scientists classify stars in a globular cluster: #### http://hubblesite.org/newscenter/archive/releases/2010/28/video/d/ How do scientists determine the age and composition of a globular cluster? #### http://www.nasa.gov/mission_pages/hubble/science/ancient-stars.html How do globular clusters help scientists determine the age of the universe? http://map.gsfc.nasa.gov/universe/uni_age.html ### Omega Centauri, Not Your Typical Globular Cluster The enormous Globular Cluster, Omega Centauri, is seen here in infrared light observed by the WISE space telescope. What makes it so unique? Find out: http://wise.ssl.berkeley.edu/gallery_OmegaCentauri.html For the latest news from WISE, visit http://wise.ssl.berkeley.edu/news.html Omega Centauri. Credit: NASA/JPL-Caltech/WISE Team # Do ALL galaxies have globular clusters? Studying globular star clusters is critical to understanding the early, intense star-forming episodes that mark galaxy formation. http://hubblesite.org/newscenter/archive/releases/2008/30/full/ Like some people, stars in globular clusters may be hiding their ages: http://www.spacetelescope.org/news/heic1221/ For the latest news from Hubble, visit http://hubblesite.org/newscenter/ Most galaxies are found to have globular clusters in orbit around them. Credit: NASA, ESA, and E. Peng (Peking University, Beijing) # See a Globular Cluster that is passing through the plane of our galaxy This infrared image taken by NASA's Spitzer Space Telescope shows a globular cluster previously hidden in the dusty plane of our Milky Way galaxy. $\frac{\text{http://www.spitzer.caltech.edu/images/1302-ssc2004-16a\%20-Spitzer-Digs-Up-Galactic-Fossil}$ For the latest news from Spitzer, visit http://www.spitzer.caltech.edu/news New Globular Cluster. Credit: NASA/JPL-Caltech/H. Kobulnicky (Univ. of Wyoming) #### **ACKNOWLEDGEMENTS** The Universe Discovery Guides are a collaborative effort between members of the NASA Astrophysics education and public outreach (E/PO) community and the NASA Astrophysics Science Education and Public Outreach Forum. We also gratefully acknowledge the informal educators from the Astronomy from the Ground Up (AFGU) and the Sky Rangers communities who field-tested the guides. Contributing NASA Astrophysics E/PO programs include: Afterschool Universe, Alien Earths, Astronomy Picture of the Day (APOD), the Chandra X-ray Observatory, the Cosmic Background Explorer (COBE), Cosmic Questions, the Euclid mission, Exoplanet Exploration, the Fermi Gamma-ray Space Telescope, the Galaxy Evolution Explorer (GALEX), the Herschel Space Observatory, the High Energy Astrophysics Science Archive Research Center (HEASARC), the Hubble Space Telescope, Imagine the Universe, the Infrared Processing and Analysis Center (IPAC), the James Webb Space Telescope, the Kepler Mission, the Milky Way Project, the Night Sky Network (NSN), the Nuclear Spectroscopic Telescope Array (Nu-STAR), Observing with NASA (OwN), Other Worlds, the Planck mission, PlanetQuest, Planet Hunters, the Spitzer Space Telescope, StarChild, the Stratospheric Observatory for Infrared Astronomy (SOFIA), the Swift mission, the Two Micron All-Sky Survey (2MASS), the Wide-Field Infrared Survey Explorer (WISE), the Wilkinson Microwave Anisotropy Probe (WMAP), the X-ray Multi-Mirror Mission (XMM-Newton), and Zooniverse. The Astrophysics Forum is supported by NASA's Science Mission Directorate under Cooperative Agreement NNX09AQ11A to the Space Telescope Science Institute, Astronomical Society of the Pacific, Adler Planetarium and Astronomy Museum, and Johns Hopkins University.